SPACECRAFT DESIGN and **MISSION OPERATIONS** ### **SNAP ORBIT** - "Prometheus" Orbit Baselined Following Preliminary Trade Study - Uses Lunar Assist to Achieve a 14 day (19 X 57 Re) Orbit, or 7 day (8 X 40 Re) Orbit with a Delta III 8930 or Delta IV-M Launch Vehicle - Good Overall Optimization of Mission Trade-offs - Low Earth Albedo Provides Multiple Advantages: - Facilitates Passive Cooling of Detectors - Minimizes Stray Light in Telescope - Minimum Thermal Change on Structure Reduces Demand on ACS - Excellent Coverage from Berkeley Groundstation - Outside Radiation Belts - Orbit Reachable with Available Launch Vehicle - High northern hemisphere orbit has excellent telemetry: ~ 50 Mbit/s for 19/57 orbit, > Mbit/s for 8/40 orbit - 8 Gbit (compressed) image every 200s: 40 Mbit/s - Data content: 1/3 optical images, 1/3 spectroscopy, 1/3 IR photometry #### SPACECRAFT DESCRIPTION - Detailed Design and Specification of S/C will be Done by Industry Teaming Partner - We have Developed a Strawman Spacecraft to Support Costing, and Payload Layout - Power from 4 sq m GaAs cells mounted directly to Sun Shade (No Deployable Arrays Required) - Propulsion System Uses Monopropellant Hydrazine - Telecom System uses 25W TWTA and 50 cm dish to Achieve 50 Mbit/sec downlink - Standard Rad-Hard Processor System will be used for C&DH ### **ACS System** - Two Ball CT 602 Star Trackers Used for Coarse Tracking - Fast Read-out CCD in Science Telescope Provides 25 Hz Update Rate for Fine Attitude Sensor - This System will provide overall Pointing Accuracy/Stability of .03 Arc-Sec (1 Sigma) for Observatory - Reaction Wheel Package Consists of 4 Each of L3 Micro-balanced RWA-15 Units - Gyro Package Comprised of Redundant L3 RGA-20 Units with low drift ### **OBSERVATORY INTEGRATION and TESTING** - Detailed I&T Plan will be Developed During Study Phase - Test Philosophy Includes: - Build Test Functions into Hardware - Perform System Level Tests as Early as Possible - e.g. Do Subsystem Interface Tests at Bread Board Level - Test End-to-End Whenever Possible - Ability to Support Tests is an Important Factor in Choice of Teaming Partners - Strawman Plans Include: - Optics Testing Done by Optics Subcontractor - Spacecraft Contractor will Deliver a Fully Tested Spacecraft - Mechanical and Electrical Integration will be Done in an Appropriate Facility - Observatory Vibration and T/V Done in an Appropriate Facility - Final End-to-End Optical Test will be Done in an Appropriate Facility ### MISSION OPERATIONS - Mission Operations Center (MOC) at Space Sciences Using Berkeley Ground Station - Fully Automated System Tracks Multiple Spacecraft - Science Operations Center (SOC) at Lawrence Berkeley Laboratory Built Around the National Energy Research Super Computer (NERSC) - Multiple Terabytes Data Storage - High Speed Links to CPU Farms & Supercomputers - Intensive Processing Done on Supercomputer with Final Analysis on PC's - Operations are Based on a Four Day Period - Autonomous Operation of the Spacecraft - Coincident SOC Review of Data with Build of Next Target List - Upload Instrument Configuration for Next Period # **SNAP Ground Data System** **Data Flow Layout** File: snap_gds.fig M.Bester. 19Nov99